THE ART OF GREECE AND ROME

Second Edition

Susan Woodford

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org

© Susan Woodford 1982, 2004

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1982

Second edition 2004

Printed in the United Kingdom at the University Press, Cambridge

Typefaces Trajan, Weiss, and Adobe Garamond 11.25/13.5 pt. System $\text{ETEX } 2_{\mathcal{E}}$ [TB]

2003069663

A catalogue record for this book is available from the British Library

Library of Congress Cataloging in Publication Data

Woodford, Susan

The Art of Greece and Rome / Susan Woodford. - 2nd ed.

p. cm.

Includes bibliographical references and index.

ISBN 0-521-83280-2 - ISBN 0-521-54037-2 (pb.)

1. Art, Classical. I. Title.

N5610.W6 2004

709'.38 – dc22

ISBN 0 521 83280 2 hardback ISBN 0 521 54037 2 paperback

CONTENTS

	List of Illustrations	page XI
	Acknowledgements	XVII
	Maps	XIX
	Introduction	I
P/	ART I. THE ARCHAIC AND CLASSICAL	
P 1	ERIODS: PROGRESS AND PROBLEMS	4
I	Free-Standing Statues	4
	The Greeks	4
	Greeks and Egyptians: style and technique	7
	The perils of progress: archaic kouroi 650–490 BC	9
	New medium, new style: bronze-casting	
	in the early 5th century вс	12
	Greater boldness, more problems: early classical	
	statues	15
	The classic solution: the Spear-bearer of Polykleitos	18
	Style and taste: draped female figures	20
	Trends and developments in archaic and	
	classical statuary	22
2	Greek Temples and Their Decoration	23
	Four popular plans	23
	Two basic elevations: the Doric and Ionic orders	24
	Spaces and shapes to decorate	27
	Pediments and their problems	27
	Metopes: few but telling figures	32
	Friezes: difficulties of design	35
	The early and high classical styles contrasted	36

3	Painting and Painted Pottery	38
	Painting on walls and panels	38
	Painting on pottery: the beginning	39
	How Greek pottery was used	4I
	New interests in the 7th century BC	42
	Vividness in storytelling: the black-figure technique	44
	The search for new effects: the red-figure technique	47
	Advances in wall painting: Polygnotos	52
	The illusion of space	54
	Written sources of information on the arts	56
P.A	ART II. THE FOURTH CENTURY BC AND	
ΤI	HE HELLENISTIC PERIOD: INNOVATION	
۱A	ND RENOVATION	59
4	Sculpture	59
•	The decline of the classical poleis and the rise of the	,,,
	Hellenistic kingdoms	59
	New trends in sculpture in the 4th century BC	61
	The female nude: a new theme in Greek art	62
	New problems in the Hellenistic period: figures in	-
	space	64
	Hellenistic variety: new subjects – foreigners and	ΥТ
	groups	66
	New drama in old compositions	68
	Uses and abuses of the past	69
	The Hellenistic contribution	_
	The Trenemstic contribution	71
5	Painting	72
	Sources of information and their value	72
	The 4th century BC and its legacy	72
	Hellenistic achievements: new themes and	
	settings	76
6	8	81
	The house: new luxury in private life	81
	The theatre: the actor becomes the principal	82
	The sanctuary: unification of architectural complexes	85

ΑI	RT III. THE ROMAN WORLD: DOPTION AND TRANSFORMATION	
O1	F THE GREEK LEGACY	89
7	Roman Statues and Reliefs	89
	The emergence of the Roman empire	89
	Portraiture: specificity of person	90
	Roman portraits and Greek forms	92
	Historical reliefs: specificity of event	93
	Reliefs for private individuals: sarcophagi	98
8	Roman Painting	IOI
	Greek inspiration for Roman painting	IOI
	An example of a thoroughly Roman painting	102
	Roman settings: the four Pompeian 'styles'	103
9	Roman Architecture: Adaptation and Evolution	109
	Houses and temples: dwellings for men and gods	109
	From theatre to amphitheatre	116
	Imperial thermae; the 'palaces of the people'	119
10	World Rulers	123
	World architecture for world rulers	123
	Unity and diversity	126
	Non-Roman ethnic traditions under Roman rule	130
	Art outside the classical tradition	133
	Epilogue	138
	Appendix: How We Know What We Think	
	We Know	139
	How Greek and Roman works of art and architecture	
	can be dated	139
	How works can be attributed to artists known	
	from literature	141
	How we think marble statues in complex poses may	
	have been made	141
	How we think the Romans made copies (or variants)	
	of Greek statues	143

CONTENTS

How we think the Romans used copies of Greek	
paintings	I44
Glossary	146
Further Reading	152
Index	155

ILLUSTRATIONS

Ι	Kouros, New York	6
2	Bakenref	6
3	King Meryankhre Mentuhotep VI	6
4	Diagram of stone carving	7
5	Analysis of patterns on the New York kouros	8
6	Anavyssos kouros, front	IO
7	Anavyssos kouros, back	II
8	New York kouros, back	II
9	Aristodikos	II
Ю	Kritios boy	II
II	New York kouros, side	12
12	Aristodikos, side	12
13	Kritios boy, left side	12
14	Kritios boy, right side	12
15	Diagram of bronze-casting	13
16	Kritios boy, head	14
17	Zeus of Artemisium, head	14
18	Zeus of Artemisium, front	15
19	Zeus of Artemisium, side	16
20	Roman copy of Discus-thrower by Myron	17
21	Pompeian painting of a statue in a garden	17
22	Cartoon showing expectations aroused by the	
	Discus-thrower	17
23	Diagram of the composition of the Discus-thrower	18
24	Discus-thrower, side	18
25	Roman copy of the Spear-bearer by Polykleitos	19
26	Stele showing side view of the Spear-bearer	19
27	Spear-bearer, right side	20
28	Spear-bearer, left side	20
29	Goddess, Berlin	21
30	Kore, Acropolis Museum	21
31	Roman copy of a goddess	21
32	Roman copy of 'Venus Genetrix'	21

LIST OF ILLUSTRATIONS

33	Plan of a simple Greek temple with porch in front	23
34	Plan of a Greek temple with porches in front and back	23
35	Plan of a Greek temple with a peristyle	23
36	Plan of a Greek temple with a double peristyle	24
37	Plan of a typical Greek peripteral temple	24
38	Hephaisteion, Athens	25
39	The Doric order	26
40	The Ionic order	26
4 I	Base and bottom of the shaft of an Ionic column	27
42	Bottom of the shaft of a Doric column	27
43	Corinthian capital	27
44	Reconstruction drawing of the Corfu pediment	28
45	Reconstruction drawing of the east pediment at	
	Aegina	29
46	Reconstruction drawing of the east pediment of the	
	Temple of Zeus at Olympia	29
47	Drawing of the west pediment of the Parthenon	30, 31
48	Cattle-stealing metope from the Treasury of the	
	Sicyonians	33
49	Atlas metope from the Temple of Zeus at Olympia	33
50	Bull metope from the Temple of Zeus at Olympia	34
51	Lapith and centaur, metope from the Parthenon	34
52	Lapith and centaur, metope on the Parthenon	35
53	Procession from the frieze of the Parthenon	36
54	Procession from the frieze of the Parthenon	36
55	River god from the east pediment of the Temple of	
	Zeus at Olympia	37
56	River god from the west pediment of the Parthenon	37
57	Perseus metope from Thermon	38
58	Copy of painted wooden panel from Pitsa	39
59	Amphora showing mourners around a bier	40
60	Shapes of Greek vases	42, 43
61	Krater by Aristonothos	44
62	Black-figure krater handle by Kleitias showing Ajax	
	with the body of Achilles	45
63	Ajax with the body of Achilles without incision	46
64	Black-figure amphora by Exekias showing Ajax and	
	Achilles playing	47

65	Black-figure amphora showing Ajax and Achilles	
	playing	48
66	Red-figure amphora showing Ajax and Achilles	-
	playing	49
67	Red-figure amphora by Euthymides showing revellers	50
68	Red-figure hydria shoulder showing the fall of Troy	52, 53
69	Red-figure krater showing Orpheus	54
70	Red-figure krater showing the influence of Polygnotos	55
7I	White-ground lekythos showing the influence of	
	Parrhasios	55
72	Roman copy of the Knidian Aphrodite by Praxiteles	62
73	Drawing by Raphael, copy of 'Leda' by Leonardo	
	da Vinci	63
74	Aphrodite of Capua	64
75	Dancing faun	65
76	Dancing faun, drawing showing the twist of the body	65
77	Gaul killing his wife and himself	67
78	Zeus and Athena fighting giants, Pergamon altar	68, 69
79	Aphrodite from Melos	70
80	Orestes and Electra	71
81	Alexander mosaic	74
82	Pluto abducting Persephone, Macedonian	
	royal tombs	75
83	Mosaic showing a scene from a comedy	77
84	Mosaic showing doves drinking	77
85	Roman wall painting from Boscoreale	79
86	Roman wall painting showing scenes from the	
	Odyssey	79
87	Plans of Greek houses from the classical and	
	Hellenistic periods	82
88	The theatre at Epidauros	83
89	Reconstruction drawing of the theatre at Priene	84
90	Reconstruction drawing of the sanctuary of Asclepius	
	on Kos	85
91	Reconstruction drawing of the acropolis at Athens	86
92	Reconstruction drawing of the Sanctuary of Fortuna	
	at Praeneste	87
93	Augustus from Prima Porta	91

LIST OF ILLUSTRATIONS

94	Titus	92
95	Sabina as Venus	92
96	Commodus as Hercules	93
97	Procession from the Ara Pacis frieze	94
98	Procession from the Parthenon frieze	94
99	Spoils from Jerusalem, Arch of Titus	95
100	Siege scene, Column of Trajan	96
IOI	Victory writing on a shield, Column of Trajan	97
102	Massacre, Column of Marcus Aurelius	97
103	Achilles and Penthesilea, sarcophagus	99
104	Perseus and Andromeda, Roman wall painting	IOI
105	Perseus and Andromeda, Roman wall painting	IOI
106	Riot in the amphitheatre, Roman wall painting	102
107	Second Style room from Boscoreale, Roman	
	wall painting	104
108	Villa of the Mysteries, Roman wall painting	104
109	Third Style wall from Boscotrecase, Roman wall	
	painting	106
IIO	Detail of 109	106
III	Fourth Style room from the House of the Vettii,	
	Roman wall paintings	106
II2	Fourth Style room from the House of the Vettii,	
	Roman wall paintings	107
113	Fourth Style decoration from Herculaneum, Roman	
	wall painting	108
II4	Plan of a Roman atrium house	109
115	Plan of a Roman atrium house with peristyle	109
116	View of the House of the Menander	IIO
117	Reconstruction drawing of an Etruscan-early Roman	
	type of temple	III
118	Maison Carrée, three-quarter view	II2
119	Plan of the Maison Carrée	II2
120	Maison Carrée, front view	113
121	The Pantheon, interior	114
122	Theatre of Marcellus, model	116
123	Theatre at Orange, interior	117
124	Roman coin showing the Colosseum	117
125	Colosseum, exterior	118

LIST OF ILLUSTRATIONS

126	Drawing of Colosseum without the veneer of orders	119
127	Plan of the Baths of Caracalla	120
128	Reconstruction drawing of the frigidarium of the	
	Baths of Caracalla	121
129	Roman aqueduct, Segovia	122
130	Theatre at Aspendos, interior	123
131	Amphitheatre at El Djem (Thysdrus), exterior	124
132	Plan of the Imperial Baths at Trier	125
133	Mosaic showing the discovery of Achilles, Pompeii	127
134	Mosaic showing the discovery of Achilles, Tunisia	128
135	Mosaic showing the discovery of Achilles, Zeugma	129
136	Egyptian mummy portrait	130
137	Sardis menorah (and reconstruction)	131
138	Grave stone of Philus from Cirencester	
	(and drawing)	132, 133
139	Battle scene from Adamklissi (and drawing)	134, 135
140	Trumpeters from Adamklissi (and drawing)	136, 137
141	Diagram of carving a statue from a model	142, 143

INTRODUCTION

Helen, thy beauty is to me Like those Nicean barks of yore, That gently o'er a perfumed sea, The weary, wayworn wanderer bore To his own native shore.

On desperate seas long wont to roam, Thy hyacinth hair, thy classic face, Thy Naiad airs have brought me home To the glory that was Greece And the grandeur that was Rome.

> Ode to Helen Edgar Allan Poe

P oe's ode is addressed to the legendary beauty who, though married to King Menelaos of Sparta, was carried off by the Trojan prince, Paris. Menelaos thereupon summoned his allies and, having assembled a mighty army under the command of his brother Agamemnon, king of Mycenae, sailed to Troy and fought there for ten years until the city was sacked and Helen was recovered. This is a famous story and one that has often inspired poets, but its connection with the glory of Greece and the grandeur of Rome may not be immediately obvious.

The myth of Helen and the Trojan War seems to have had historical roots in the period around 1250 BC. People speaking an early form of Greek were then already living in Greece and had produced a flourishing civilisation that we call *Mycenaean*, naming it after the richest and most powerful of its centres. By the end of the 12th century BC, for reasons that are still obscure, this civilisation lay in ruins. Populous sites had become deserted, trade had ceased, skills were lost and crafts declined. A once wealthy civilisation had

become poor, a literate one illiterate. Meanwhile, new tribes of Greek-speaking people, the Dorians, began to move into Greece, and some of the earlier ones migrated eastward to the islands of the Aegean and the west coast of Asia Minor (Map 1). Hardly more than a memory survived of the desolation that followed the collapse of Mycenaean civilisation, but out of that memory legends were shaped, tales told and new poems created.

By the 8th century BC, the *Iliad* and the *Odyssey* had been composed. These two Homeric epics developed the story of the Trojan War and made it something essential for all later cultural developments. These poems were among the earliest manifestations of a new civilisation, the *Hellenic*, which had arisen out of the ashes of the old; the people who produced this civilisation, the successors of the Mycenaeans, were the ones who created 'the glory that was Greece'. Throughout their history they greatly valued the poetry of Homer; children learned his works by heart, and adults used them as models of behaviour.

In the four centuries from the time of Homer to that of Alexander the Great (356–323 BC), the Greeks evolved a culture that was to be immensely influential throughout the Western World. The conquests of Alexander carried Greek ideas to people far beyond the traditional centres in which Greeks had lived (Map 2). Such geographical extension drastically modified the character of Greek civilisation, and so this later phase is called *Hellenistic* rather than Hellenic. From the 3rd to the 1st century BC, Hellenistic culture was admired and imitated from the western borders of India to the southern slopes of the Alps.

The 'grandeur that was Rome' came into being rather differently. Rome was founded in the 8th century BC, a small settlement on the banks of the Tiber with no memories of a glorious past. As the city grew in power, the Romans encountered more civilised peoples and began to take an interest in art and literature, which hitherto had been of little importance to them. At first the Romans learned from the neighbouring Etruscans (who were masters of Rome for a time and left a lasting imprint on Roman religion and attitudes), but from the 3rd century BC they turned increasingly to the Hellenistic Greeks for instruction and inspiration. By adapting elements of Hellenistic culture and combining them with their

own well-developed organisational and military skills, the Romans were able to produce a magnificent culture of their own.

By the time Rome had reached its zenith, Greece had become a mere Roman province. But even then the myth of Helen and the Trojan War continued to play a vital part in Greek culture. The Romans, when they began to appreciate Greek values, sought to attach Greek legends to their own traditions by tracing their descent from those very Trojans whom the Greeks, in their art and literature, had depicted as noble and worthy adversaries.

The Roman empire gradually expanded, embracing virtually all the territory that had once been part of the Hellenistic world and also many lands to the north and the west (Map 3). Roman values, Roman building practices and Roman styles followed the Roman armies, and though some native traditions persisted, most people were attracted to the comfort and elegance that came with Roman civilisation.

Eventually the Roman empire fell into decline. The cities and sanctuaries of Greece, too, became little more than neglected ruins. Nevertheless, the art of Greece and Rome, though much of what has survived is only fragmentary, bears vivid testimony to the erstwhile greatness of these two cultures. The object of this book is to recapture the feeling of the time when the art was created and to explain its lasting power to enthral men's minds and captivate their imaginations.